boratas®

MOBILE CRUSHING AND SCREENING

Borataş Machinery is a Turkish leading company which has been providing a variety of efficient solutions to the crushing and screening industry since 2003. Our knowledge and experience has enabled us to produce high quality stationary and mobile crushing and screening plants as well as concrete batching plant at an unbeatable price. With many crushing and screening plants currently running all around the globe, Boratas Machinery has grown to become an international company and brand.

This catalog presents our tracked mobile crushers and screens. Being hybrid these mobile units operate on either electricity or diesel. Accordingly, this means that there will not be any heavy maintenance related to hydraulics, like oil leakage, pump replacements, pipe breakage etc.... Moreover, diesel consumption is 20-40% less than hydraulic mobile units.

Borataş Machinery owes its good reputation in the industry to its high quality after sales services along with the highly efficient equipment it offers. Our after sales services are described as free guidance and assistance during assembly by high qualified engineers and technicians, phone assistance for emergency matters and quick spare parts supply.

Notwithstanding the high number of local and national quarries using our machines many **international** quarries are currently operating thanks to our plants. Our plants are present in **Africa**, **Asia**, **Eastern Europe and Asia**.

Our mobile equipment are ideal for:

- Mining Applications
- Quarrying
- · Recycling applications such as asphalt and concrete
- Users in urban regions

General characteristics of our mobile units:

- Easy to use
- · Easy to maintain
- Safe to use
- · High efficiency

Product Range;

- Tracked Mobile Jaw Crushers
- Tracked Mobile Impact Crushers
- Tracked Mobile Cone Crushers
- Tracked Mobile Screens
- Tracked Mobile Scalpers

TRACKED MOBILE CRUSHERS

04

JAWTRACK JAW CRUSHER

Usually used in primary crushing in multistage crushing processes, Jawtrack jaw crushers are able to crush all types of natural stones and can be used in aggregate production, mining and recycling.

Models;

- BPJ106
- BPJ120

06

ROCKTRACK IMPACT CRUSHER

Rocktrack impact crushers are used in primary and secondary crushing in multistage crushing processes. They are ideal for crushing low – medium hardness materials. They are typically utilized for aggregate production and recycling applications.

Models;

- BPK100
- BPK101
- BPK125
- BPK126

80

COTRACK CONE CRUSHERS

Utilized for secondary and tertiary crushing in multistage crushing processes, Cotrack cone crushers are high capacity crushers able to crush medium – hard natural stones with perfect cubical shape. They are utilized in aggregate production and mining.

Models;

- BPC100
- BPC101
- BPC200
- BPC201

JAWTRACK JAW CRUSHER

Boratas Machinery's Jawtrack jaw crusher is the perfect combination of compactness, mobility and high performance featuring an imposing and high crushing capacity jaw crusher.

The Jawtrack series are used in a variety of applications such as mining, quarrying and recycling. These mobile machines are ideal for work in urban regions with limited surface area. Thanks to its dust reduction system, users will not face issues using our mobile crusher in cities.

Using a single toggle jaw, Jawtrack jaw crushers are high efficiency mobile crushers able to crush all types of natural stones from the hardest granites to more abrasive varieties. Moreover, they are also used for recycling by reducing materials such as asphalt, concrete and other construction materials.

Ideal for

- Recycling applications such as asphalt and concrete
- Granite and natural stones with medium hard level of hardness and high abrasivity
- Multistage crushing and screening applications
- · Users in urban regions who are interested in compactness

Specifications of Jawtrack Jaw Crushers

High Mobility

Its durable and heavy duty track system provides mobility on all types of grounds. This mobile jaw crusher is controled with a remote which can either be wireless or wired and can go as fast as 1.2km/h.

Easy to Maintain

The PLC screen located in the control cabin notifies the user of occuring breakdowns. There are no issues related to hydraulic systems since the machine operates on electricity and diesel. Maintenance and part replacements are very simple quick.

High Capacity Crushing

Jawtrack jaw crusher is equipped with reliable and greatly efficient jaw crushers from the BCK series. These crushers are able to crush all types of natural stones at high output even at tight opening settings.

JAWTRACK SERIES

Simple transportation, quick setup, high performance

Standard Specifications

- Featuring highly efficient jaw crusher from BCK series
- By-pass chute with hydraulically foldable side conveyor
- Bunker with hydraulically foldable back and sides
- Control via wireless/wired remote
- Electric-Diesel power source
- PLC control system
- Dust reduction system
 Drum motors for conveyors
- Vibrating feeder with grizzly screen

Technical Specifications

Approx. Feed. Capacity 100

Opening Size

Weight

Diesel Engine Power

100 - 250 t/h 1.000 x 600 mm

40.000 kg 250 kVA

Options

- Metal separating magnet
- Hardox armoured bunker

BPJ 106

Standard Specifications

- Featuring highly efficient a jaw crusher from BCK series with high crushing canacity
- By-pass chute with hydraulically foldable side conveyor
- Bunker with hydraulically foldable back and sides
- Control via wireless/wired remote
- Electric-Diesel power source
- PLC control system
- Dust reduction system
- Drum motors for conveyors
- Vibrating feeder with grizzly screen

Technical Specifications

Approx. Feed. Capacity

Opening Size

Weight

Diesel Engine Power

1.200 x 700 mm 50.000 kg

150 - 350 t/h

275 kVA

Options

- Metal separating magnet
- Hardox armoured bunker

BPJ 120

ROCKTRACK IMPACT CRUSHER

Rocktrack impact crushers are highly efficient mobile crushers with excellent reduction ratios and cubical shaping abilities. This mobile unit is used for aggregate production purposes and recycling.

In order to meet users requirements, our mobile impact crusher can be supplied as Standard or customized by adding multiple options.

Furthermore, a screen can be added to the same chassis with the crushing unit for a more distinct and precise end product.

Ideal for

- · Recycling applications such as asphalt and concrete
- Limestone and natural stones with medium hardness
- · Multistage crushing and screening applications
- · Users who wants a precise end product

Specifications of Rocktrack Impact Crushers

Mobility Combined with Productivity

The stand-out feature of this mobile impact crusher is its mobility combined with high productivity per hour. Units are fully self-contained on their tracked undercarriage and can easily be driven off a trailer by one operator and quickly put to work, with excellent capability for moving directly to materials.

Fuel Efficiency and Electric Power

Not only does electric power reduce the carbon footprint, it can save contractors up to 30 percent on fuel costs when compared to the diesel-hydraulic drive systems. Moreover, hybrid models of mobile crushers are more and more demanded considering the importance of fuel efficiency, rising transport and operational costs and the global focus on reducing emissions.

Maintenance and Ease of Use

Rocktrack impact crushers start up is as easy as literally pressing one button. Driving the unit is done with a control remote which is very simple to use. The PLC screen in the panel shows all the main components of the machines. In case of breakdown, the screen will point out the breakdown location for inspection. Parts subjected to wear are easily accessible and are replaced within a short period of time.

Reliability

Thanks to many years of experience in designing, engineering and manufacturing crushers, combined with excessive quality testing and high quality components, the Rockwell mobile impact crusher is a reliable machine which has proven to always deliver a superior product at a high output.

ROCKTRACK SERIES

• Simple transportation, short term installation, different application possibilities, high efficiency.

Standard Version

- Featuring highly efficient impact crusher from PDK series
- By-pass chute with hydraulically foldable side conveyor
- Bunker with hydraulically foldable back and sides
- Wireless and wired remote control
- Electric-Diesel power source
- PLC control system
- Dust reduction system
- Electrical drum motor for conveyors
- Vibrating feeder with grizzly screen

Technical Specifications	
Aprox. Feed. Capacity.	100 - 180 t/h
Feed. Opening	1.050 x 900 mm
Weight	36.000 kg
Diesel Engine Power	363 kVA

Options

- Metal separating magnet
- Hardox armoured bunker
- Rotor type

BPK 100

Standard Version

- Featuring highly efficient impact crusher from PDK series
- By-pass chute with hydraulically foldable side convevor
- Bunker with hydraulically foldable back and sides
- Wireless and wired remote control
- Electric-Diesel power source
- PLC control system
- Dust reduction system
- · Electrical drum motor for conveyors
- Vibrating feeder with grizzly screen
- Single deck screen
- Return belt

Technical Specifications

Aprox. Feed. Capacity.

Feed. Opening

Weight

Diesel Engine Power

Screen Size

Options

- Metal separating magnet
- Hardox armoured bunker
- Rotor type

1.050 x 900 mm

100 - 180 t/h

42.000 kg

363 kVA

1.300 x 3.000 mm

Polyurethane mesh Hardox armoured perforated sheet

BPK 101

Standard Version

- Featuring highly efficient impact crusher from PDK series
- By-pass chute with hydraulically foldable side conveyor
- Bunker with hydraulically foldable back and sides
- Wireless and wired remote control
- Electric-Diesel power source
- PLC control system
- Dust reduction system
- Electrical drum motor for conveyors
- Vibrating feeder with grizzly screen

Technical Specifications

Aprox. Feed. Capacity.
Feed. Opening

Weight

Diesel Engine Power

150 - 250 t/h 1.300 x 850 mm 55.000 kg 500 kVA

Options

- · Metal separating magnet
- Hardox armoured bunker
- Rotor type

BPK 125

Standard Version

- Featuring highly efficient impact crusher from PDK series
- By-pass chute with hydraulically foldable side conveyor
- Bunker with hydraulically foldable back and sides
- Wireless and wired remote control
- Electric-Diesel power source
- PLC control system
- · Dust reduction system
- Electrical drum motor for conveyors
- Vibrating feeder with grizzly screen
- · Single deck screen
- · Return belt

Technical Specifications

 Aprox. Feed. Capacity.
 150 - 250 t/h

 Feed. Opening
 1.300 x 850 mm

 Weight
 61.000 kg

 Diesel Engine Power
 500 kVA

Options

- Metal separating magnet
- Hardox armoured bunker
- Rotor type

Screen Size

Polyurethane mesh Hardox armoured perforated sheet

1.500 x 3.200 mm

BPK 126

COTRACK CONE CRUSHER

Cotrack cone crusher is an exceptional mobile crusher able to provide large reductions ratios and an excellent cubical shape at high output capacity. These units are used in a variety of applications such as aggregate crushing, mining and recycling. Moreover, these machines are ideal for contractors or aggregate producers working in restricted areas and/or urban regions thanks to its compactness, mobility, and dust reduction system .

Using Sandvik cone crushers as the main crusher of the unit, the mobile cone crushers of Boratas Machinery are high performing crushers able to crush medium to hard natural stones, even those with abrasive varieties.

As some contractors and users requirements are precise and demand flexibility to be optimally met, Cotrack cone crushers come with multiple sizes and features and are supplied as Standard or customized versions.

Ideal for

- Granite and natural stones with medium-hard level of hardness and high abrasivity
- Multistage crushing and screening applications
- Users in urban regions who are interested in compactness
- · Secondary or tertiary crushing

Specifications of Cotrack Cone Crusher

High Capacity Crushing and Shaping

Boratas Machinery's mobile cone crusher provides high capacity crushing even at tight settings. its main Sandvik crusher delivers outstanding performance in both crushing and shaping to produce a superior high quality end product.

Maintenance and Durability

Cotrack cone crushers are designed to be durable machines with a long service life due to the robustness of their frame and their wear resistant components. Although maintenance needs of this mobile unit are relatively low, parts subjected to wear are easily accessible and can be replaced within a short period of time. Despite the easiness of maintenance, Boratas Machinery is investing heavily in making maintenance very safe and secure for users.

Cost Effectiveness

Considering the low fuel consumption, the low need of maintenance and high productivity, Cotrack cone crushers operate at the lowest overall cost possible. The optimal cost effectiveness in conjunction with its high uninterrupted uptime and high capacity crushing makes the mobile unit very profitable.

COTRACK SERIES

Powerful and efficient crusher, reliable, simple transportation.

Standard Version

- Featuring highly efficient Sandvik cone crusher CH430
- Hydraulically adjustable bunker feeder
- Control via wireless/wired remote
- Electric-Diesel power source
- PLC control system
- Dust reduction system
- Drum motors for conveyors
- Belt feeder

Technical Specifications	
Aprox. Feed. Capacity	100 - 180 t/h
Feed. Opening	d = 900 mm
Weight	35.000 kg
Diesel Engine Power	275 kVA

Options

- Metal separating magnet
- Hardox armoured bunker
- Apron feeder
- Medium fine cone crusher
- Extra coarse cone crusher

BPC 100

Standard Version

- Featuring highly efficient Sandvik cone crusher CH430
- Hydraulically adjustable bunker feeder
- Control via wireless/wired remote
- Electric-Diesel power source
- PLC control system
- Dust reduction system
- Drum motors for conveyors
- Belt feeder
- Single-dual screen
- Return belt

Technical Specifications

Aprox. Feed. Capacity	100 - 180 t/h
Feed. Opening	d = 900 mm
Weight	41.000 kg
Diesel Engine Power	275 kVA
Screen Size	1.300 x 3.000 mm

Options

- Metal separating magnet
- Hardox armoured bunker
- Apron feeder
- Medium fine cone crusher

Extra coarse cone crusher

Polyurethane Mesh Hardox armoured perforated sheet

BPC 101

Standard Version

- Featuring highly efficient Sandvik cone crusher CH440
- Hydraulically adjustable bunker feeder
- Control via wireless/wired remote
- Electric-Diesel power source
- PLC control system
- Dust reduction system
- Drum motors for conveyors
- Belt feeder

Technical Specifications

Aprox. Feed. Capacity	150 - 250 t/h
Feed. Opening	d = 1.100 mm
Weight	50.000 kg
Diesel Engine Power	450 kVA

Options

- Metal separating magnet .
- Hardox armoured bunker
- Medium fine cone crusher
- Apron feeder

Extra coarse cone crusher

BPC 200

Standard Version

- Featuring highly efficient Sandvik cone crusher CH440
- Hydraulically adjustable bunker feeder
- Control via wireless/wired remote
- Electric-Diesel power source
- PLC control system
- Dust reduction system
- Drum motors for conveyors
- Belt feeder
- Single-dual screen
- Return belt

Technical Specifications

•	
Aprox. Feed. Capacity	150 - 250 t/h
Feed. Opening	d = 1.100 mm
Weight	56.000 kg
Diesel Engine Power	450 kVA
Screen Size	1.500 x 3.200 mm

Options

- Metal separating magnet '
- Hardox armoured bunker
- Apron feeder
- Medium fine cone crusher
- Extra coarse cone crusher
- Polyurethane Mesh
- Hardox armoured perforated sheet

BPC 201

5

MOBILE SCREENS

12

CLASSTRACK SCREEN

Classtrack screens are used for high end product classification at high capacity. Such mobile screens are ideal in small and large aggregate production sites and quarries as well as in mining applications.

Models;

- BPE102
- BPE103

14

SCALTRACK SCALPING SCREEN

Scaltrack scalping screens are high quality mobile scalpers able to accurately separate materials at high output. They provide excellent productivity in aggregate production, recycling and mining.

Models;

- BPS100
- BPS101

CLASSTRACK SCREENS

Classtrack mobile screens are the ideal way to optimally screen materials at the lowest operation cost while still benefiting from mobility and compactness. These mobile units are typically used in aggregate production, quarries, mining, and recycling. They are ideal for users looking for mobility, compactness and optimal screening at high capacity.

The mobile screens are usually fed by a crusher in a multistage crushing plant or an excavator for simple material screening. They are manufactured with either two or three decks depending on the user's requirements.

Specifications of Classtrack screen

High Production Capacity

The increased operational efficiency, Optimal screening and extremely low downtime of Classtrack screen is due to the perfect interaction of all its high quality components, coupled with many extensive tests in guarries.

Maintenance and Durability

The wear resistant components and robust chassis is what makes Classtrack mobile screens very durable. In case of a breakdown, the PLC screen located in the panel will point to the location of the fault. The parts subjected to wear are easily accessible and can be replaced or repaired within a short period of time which lowers considerably the downtime of the machine.

Flexibility

As flexibility is more and more demanded by users, Boratas Machinery's mobile screens are supplied as Standard or tailored versions in order to meet all the process requirements.

The mobile screen can come as a dual-deck or triple-deck screen with different types of meshes, such as normal steel screen mesh, perforated sheet or polyurethane. Washing options can also be added if required.

Cost Effectiveness

The quick set-up time, low downtime, low fuel consumption and low overall cost all together makes Classtrack screens very cost effective mobile units. Accordingly, Its high productivity, and high uninterrupted uptime increases profits exponentially.

CLASSTRACK SERIES

Simple transportation, quick setup, high performance

Standard Version

- Dual deck screen
- Electric-Diesel power source
- Hydraulically foldable belt
- Wireless remote
- Bunker with grid
- PLC screen

Options

- Drive Motors for conveyor
- Changeable mesh

Washing option Polyurethane mesh

Hardox Armoured Perforated sheet

Technical Specifications

Aprox. Feed. Capacity

150 - 200 t/h

1.500 x 5.500 mm

Screen Size

32.000 kg

Weight

Diesel Engine Power

110 kVA

BPE 102

Standard Özellikler

- Triple deck screen
- Electric-Diesel power source
- Hydraulically foldable belt
- Wireless remote
- Bunker with grid
- PLC screen
- Drive Motors for conveyor
- Changeable mesh

Technical Specifications Aprox. Feed. Capacity

150 - 200 t/h

1.500 x 5.500 mm

Screen Size

34.000 kg

Weight

Diesel Engine Power

110 kVA

Options

- Washing option
- Polyurethane mesh
- Hardox Armoured Perforated sheet

BPE 103

PALETLİ SCALPER ELEKLER

Scaltrack scalping screens are a combination of extremely accurate classification of end product and high output. Its cost effectiveness is justified by its low fuel consumption, low operating and maintenance costs as well as high capacity.

Typically used to separate the products between the primary and secondary crusher, Scaltrack scalping screens are ideal for primary scalping and natural sand applications.

Once the material is fed, either by an excavator or a primary crusher, the feeder carries the material to the two deck screen which separates it to three types. Each type of product is then lifted by one of the three conveyors.

Specifications of Scaltrack Scalpig Screen

Quick Set-Up Time

Set-up time has never been easier and quicker with Scaltrack mobile scalping screens. Switching from transport to operating position only necessitates unfolding the foldable conveyors, setting the right screen angle and finally raising the feeder to the right position.

Easy to Operate and Maintain

Simplicity has always been key. Simplifying the use of such a complex machine as Scaltrack mobile scalping screens is all we are about. Controls are done through a wireless or wired remote while turning on these mobile units is as easy as pushing the start button.

In case of breakdown, the PLC screen points to the location of the breakdown to be repaired. Moreover, no maintenance related to hydraulics, no oil leakage nor pump replacements are needed. Every replaceable part is easily accessible and can be replaced within a short period of time.

Flexibility

Being used in multiple applications such as recyling or normal aggregate pre-screening, Scaltrack scalping screen has a variety of options which can be added or removed giving it extreme flexibility and adjustability.

The feeding is done either by a feeding belt or an apron feeder. The latest provides reliability and high capacity in the most demanding quarry applications, moreover, the metallic nature of the apron feeder prevents material sticking. Screening is done either by grizzlies, grizzly finger bars, or hexagonal holes. Steel screen mesh can be added as an option.

SCALTRACK SERIES

Simple transportation, quick setup, high performance

Standard Version

- Dual deck scalper screen
- Electric-Diesel power source Hydraulically foldable belts
- Wireless remote
- Belt feeder
- PLC screen
- Drive Motors for conveyor
- Changeable mesh

Apron Feeder Polyurethane Mesh

Grizzly Deck

Technical Specifications	
Aprox. Feed. Capacity	100 - 300 t/h
Screen Size	1.300 x 3.600 mm
Weight	23.000 kg
Diesel Engine Power	88 kVA

BPS 100

Standard Özellikler

- Dual deck scalper screen
- Electric-Diesel power source Hydraulically foldable belts

Hardox Armoured Perforated sheet

- Wireless remote
- Belt feeder
- PLC screen
- Drive Motors for conveyor
- Changeable mesh

Options

- Apron Feeder
- Polyurethane Mesh Hardox Armoured
- Perforated sheet
- Grizzly Deck

Technical Specifications	
Aprox. Feed. Capacity	250 - 400 t/h
Screen Size	1.500 x 4.500 mm
Weight	33.000 kg
Diesel Engine Power	110 kVA

BPS 101

POWER IS CONTINUITY

Web

www.boratas.com.tr www.mobilecrushersturkey.com

Facebook Instagram Linkedin

/boratasCrushers /boratas!machinery Boratas Machinery Adress

Bağyurdu Organize Sanayi Bölgesi Anadolu Cad. No:8 Kemalpaşa / İZMİR Telephone Fax e-mail +90 232 853 85 95 +90 232 853 81 39 sales@boratas.com.tr